Centers for Disease Control and Prevention # MWR Weekly / Vol. 63 / No. 16 Morbidity and Mortality Weekly Report April 25, 2014 MMWR1404D ### Workers' Memorial Day — April 28, 2014 Workers' Memorial Day, observed on April 28, 2014, recognizes workers who died or suffered from exposures to hazards at work. In 2012, a total of 4,383 U.S. workers died from work-related injuries (1). Most fatalities from work-related illness are not captured by national surveillance systems, but an estimate for 2007 was 53,445 deaths (2). In 2012, nearly 3 million injuries to and illnesses in private industry workers and 793,000 to and in state and local government workers were reported by employers (3). In the same year, an estimated 2.8 million work-related injuries were treated in emergency departments, resulting in 140,000 hospitalizations (National Institute for Occupational Safety and Health, CDC, unpublished data, 2014). Several national surveillance systems report new cases of nonfatal work-related injuries and illnesses, although no system captures all cases. Based on methods that focus on medical costs and productivity losses, the societal cost of work-related fatalities, injuries, and illnesses was estimated at \$250 billion in 2007 (2). Methods that include consideration of pain and suffering would result in a higher estimated societal cost (4). CDC is working to better describe the burden of fatalities, injuries, and illnesses suffered by workers; additional information is available at http://www.cdc.gov/niosh/ programs/econ/risks.html. #### References - 1. Bureau of Labor Statistics. National Census of Fatal Occupational Injuries in 2012 preliminary results: Table 2. Washington, DC: US Department of Labor, Bureau of Labor Statistics; 2013. Available at http://www.bls.gov/news.release/pdf/cfoi.pdf. - 2. Leigh JP. Economic burden of occupational injury and illness in the United States. Millbank Q 2011;89:728–72. - 3. Bureau of Labor Statistics. Employer-reported workplace injuries and illnesses in 2012. Table 2. Washington, DC: US Department of Labor, Bureau of Labor Statistics; 2013. Available at http://www.bls.gov/news.release/pdf/osh.pdf. - 4. Haddix AC, Teutsch SM, Corso PS, eds. Prevention effectiveness: a guide to decision analysis and economic evaluation. New York, NY: Oxford University Press; 2003:74. ## Occupational Ladder Fall Injuries — United States, 2011 Christina M. Socias, DrPH¹, Cammie K. Chaumont Menéndez, PhD², James W. Collins, PhD², Peter Simeonov, PhD² (Author affiliations at end of text) Falls remain a leading cause of unintentional injury mortality nationwide, and 43% of fatal falls in the last decade have involved a ladder (1). Among workers, approximately 20% of fall injuries involve ladders (2–4). Among construction workers, an estimated 81% of fall injuries treated in U.S. emergency departments (EDs) involve a ladder (5). To fully characterize fatal and nonfatal injuries associated with ladder falls among workers in the United States, CDC's National Institute for Occupational Safety and Health (NIOSH) analyzed data across multiple surveillance systems: 1) the Census of Fatal Occupational Injuries (CFOI), 2) the Survey of Occupational Injuries and Illnesses (SOII), and 3) the National Electronic Injury Surveillance System-occupational supplement (NEISS-Work). In 2011, work-related ladder fall injuries (LFIs) resulted in 113 fatalities (0.09 per 100,000 full-time equivalent* [FTE] workers), an estimated 15,460 nonfatal injuries reported #### **INSIDE** - 347 Indoor Firing Ranges and Elevated Blood Lead Levels — United States, 2002–2013 - 352 Benefits from Immunization During the Vaccines for Children Program Era United States, 1994–2013 - 356 Surveillance Systems to Track Progress Toward Global Polio Eradication Worldwide, 2012–2013 - 362 Notes from the Field: Measles California, January 1–April 18, 2014 - 364 Announcements - 367 QuickStats Continuing Education examination available at http://www.cdc.gov/mmwr/cme/conted_info.html#weekly. ^{*}One full-time equivalent (FTE) worker = 2,000 hours worked per year.